NDCX-II: the ion beam Beam traversing an acceleration gap # Alex Friedman Fusion Energy Sciences Program, LLNL (for the NDCX-II team) ARPA-E Visit to LBNL, September 4, 2013 The Heavy Ion Fusion Science Virtual National Laboratory Condensed from LLNL-PRES-611535, Jan. 2013 * This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Security, LLC, Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344, by LBNL under Contract DE-AC02-05CH11231, and by PPPL under Contract DEFG0295ER40919. ### Neutralized Drift Compression Experiment-II (NDCX-II) A user facility for studies of: - physics of ion-heated matter - heavy-ion-driven ICF target physics - space-charge-dominated beams ### The "drift compression" process is used to shorten an ion bunch - Induction cells impart a head-to-tail velocity gradient ("tilt") to the beam - The beam shortens as it "drifts" down the beam line - In non-neutral drift compression, the space charge force opposes ("stagnates") the inward flow, leading to a nearly mono-energetic compressed pulse: In neutralized drift compression, the space charge force is eliminated, resulting in a shorter pulse but a larger velocity spread: ### NDCX-II applies drift compression to its ion beam twice Initial non-neutral pre-bunching leads to a dense non-neutral beam in the accelerator Final neutralized drift compression onto the target NDCX-II will compress a 1 m, 600 ns initial bunch to ~ 6 mm, 1 ns at the target. ## Accelerating waveforms are either long-pulse moderate-voltage or short-pulse high-voltage (Blumleins) ### Ion beams are plasmas; strong space charge forces and plasma effects require kinetic simulations along with experiments R,Z Warp simulation (a) during initial non-neutral compression in accelerator and (b) at peak compression in the target plane. 7 (The low-density tail appears dense due to the large number of simulation particles, but almost all beam is in the red-colored core.) ### 3-D Warp simulation of beam in the NDCX-II linac ### We assessed sensitivity to various errors using "ensemble" runs ## Warp runs showed that a bright spot is achieved with expected machine alignment errors (not expected to vary shot-to-shot) plots show beam deposition for three sets of solenoid offsets (no steering applied) maximum offset for each case is 0.5 mm larger red circles include half of deposited energy smaller red circles indicate hot spots ASP and Warp runs show that "steering" with dipoles can increase intensity see Y-J Chen, et al., Nucl. Inst. Meth. in Phys. Res. A 292, 455 (1990) ### Detail showing last induction cell and neutralized drift line Final Focus and Target chamber **Neutralized Drift Compression Section** made of Ferroelectric Plasma Sources Final-Focus Solenoid (FFS) ### Machine characteristics – complete 1.2 MeV configuration - 130 kV, ~ 600 ns Li+ injector - 12 induction plus 15 drift cells - 2-3 T beam-transport solenoids - Neutralizing plasma drift section for final compression - 8.5 9 T Final Focus Solenoid - Intercepting & non-intercepting beam diagnostics - Target chamber & instrumentation - 2 shots/minute repetition rate ### NDCX-II capabilities would increase qualitatively with completion of commissioning as originally planned #### Need to: - connect the Blumlein voltage sources - add drift line, final focus, target chamber #### ... and tune: - brightness and uniformity of the injected beam - longitudinal beam manipulations and compression - beam steering to correct for residual misalignments - beam neutralization and final focusing 15 | Goals for
12-cell
layout | Now (w/o
Blumleins,
drift, focus) | Goals | | |----------------------------------|---|----------------------|--| | Charge (in √2x duration) | 50 nC | 50 nC | | | lon kinetic
energy
(MeV) | 0.2 MeV | 1.2 MeV | | | Focal radius
(50% of
beam) | N/A | <1 mm | | | FWHM
Duration | 50 ns | <1 ns | | | Peak current | 0.65 A | >30 A | | | Peak fluence | N/A | >8 J/cm ² | | ### Additional induction cells would greatly enhance performance - Higher kinetic energy, shorter pulse - Thus higher target pressures, above many critical points - More uniform heating (beam slows through Bragg peak while in target) - For 3 MeV, append 10 lattice periods (we have additional cells from LLNL on hand) | | NDCX-I | NDCX-II | | |---|------------------------|-----------------------------------|-----------------------------------| | | (bunched beam) | 12 active
cell
(27 periods) | 21 active
cell
(37 periods) | | Ion species | K+ (A=39) | Li+ (A=7) | Li+ (A=7) | | Charge | 15 nC | 50 nC | 50 nC | | Ion kinetic energy | 0.3 MeV | 1.2 MeV | 3.1 MeV | | Focal radius (50% of beam) | 2 mm | 0.6 mm | 0.6 mm | | Duration (FWHM) | 2 ns | 0.6 ns | 0.3 ns | | Peak current | 3 A | 36 A | 86 A | | Peak fluence (time integrated) | 0.03 J/cm ² | 8.6 J/cm ² | 22 J/cm ² | | Fluence w/in 0.1 mm diameter, w/in duration | | 5.3 J/cm ² | 15 J/cm ² | | Max. central pressure in Al target | | 0.07 Mbar | 0.23 Mbar | | Max. central pressure in Au target | | 0.18 Mbar | 0.64 Mbar | # NDCX-II can be a unique user facility for a broad range of applications ### We use target pressure as the figure of merit for machine optimization We use a parametric fit to Hydra results for the pressure (in Mbar) that the beam generates in a nominal Al foil target $$\tau_0 = (0.42 - 0.004f)(E/2.8)$$ $$P = 0.02f(\frac{2.8}{E})(\frac{\tau_0}{\tau}) \left(1 - \exp\left[\left(\frac{\tau}{\tau_0}\right)^3\right]\right)^{\frac{1}{3}}$$ Here, f is the fluence in J/cm², τ is the FWHM pulse duration in ns, P (Mbar) E is the ion kinetic energy in MeV τ_0 roughly approximates a scale time in ns